WHITE PAPER Arcadis: Shannon Ulrich **Jeff Gillow** **Greg Byer** February 7, 2019 ## HOMESTAKE MINING COMPANY OF CALIFORNIA Grants Reclamation Project Evaluation of Water Quality in Regard to Site Background Standards at the Grants Reclamation Project September 2018 ### **Meeting Agenda** - Introductions, safety share - Meeting Objectives - Overview of White Paper © Arcadis 2018 When you do the same tasks many times, ### AWARENESS OF THE MOMENT may slip away. **Shortcuts** in procedures introduce new **risks** into a routine **task** Routine tasks have different hazards and risks every day 'EXPERIENCE MAKES YOU INVULNERABLE' IS A FALSE BELIEF Complacency, pressure to work fast and lack of awareness may increase the chance of injuries ### What can I do? - 1 Consider every task as a new task - 2 TRACK before every task - 3 Don't shortcut procedures - 4 Maintain a safe workplace by following established protocols and procedures - 5 When on site, have daily safety meetings to discuss changes and potential hazards - 6 Use "If not me then who", and address your colleague when you see unsafe behavior # HMC Grants Mill site background © Arcadis 2018 ### **Well locations** ARCADIS Design & Consultancy for natural and built assets Wells used in at least one background dataset ### 1989 Corrective Action Program - Background (upgradient) alluvial well P - NRC identified well P as "most representative of background water quality" (NRC 1989); other wells were also evaluated (DD, Q, and R) but data was not used - December 1988, January, February 1989 data for well P were used - 1 well, average these three data points | 1989 CAP GWPS | | | | | |------------------|--------------|--|--|--| | Constituent | Conc. (mg/L) | | | | | Chromium | 0.06 | | | | | Molybdenum | 0.03 | | | | | Selenium | 0.10 | | | | | Vanadium | 0.02 | | | | | Uranium | 0.04 | | | | | Thorium-230 | 0.03 | | | | | Radium-226 + 228 | 5.0 pCi/L | | | | NRC. 1989. Letter to file title "Establishment of Ground-Water Protection Standards," from Gary Konwinski, NRC PM, ADAMS Accession #ML060400039. ### **2001** Re-evaluation of Background - Statistical evaluation by ERG - 1976-1998 data set used for wells DD, ND, P, P1, P2, P3, P4, Q, and R - DD, P, Q, R (since 1976) - ND (1983) - P1, P2 (1992) - P3, P4 (1998) - 2005 NMED request: base background standards on the last ten years of data since older data "would not be representative of the water quality that moves on site" (NMED 2005) NMED. 2005. Memorandum from William C. Olson to Sai Appaji titled New Mexico Environment Department comments on proposed ground water background concentrations. Figure by Hydro-Engineering, 2018. # 2006 Re-Evaluation of Alluvial Background for Updated Standards, License SUA-1471 PARCADIS Design & Consultancy for natural and built assets Groundwater sampled at nine alluvial background wells: DD, ND, P, P1, P2, P3, P4, Q, R 9 wells, 124 data points, 1995-2004 # 2006 Re-Evaluation of Alluvial Background for Updated Standards, License SUA-1471 - Statistical evaluation performed by ERG: - Outliers removed (max. values >3x the next highest value) - Non-detects set at DL/2 - 95th percentile used to determine background value for U - Arcadis evaluated this in 2016 - Used EPA's ProUCL software and updated standard statistical methods - Uranium background detailed as the proposed GWPS for uranium in License Amendment #39 (NRC 2006) - –GWPSs for the site are a combination of NRC standards, EPA standards, NM standards, and site background standards depending upon constituent - GWPSs (including background uranium concentration (0.16 mg/L)) accepted by NRC, and agreed to by EPA and NMED (EPA 2006 and NMED 2005) ### **Grants Site Groundwater Protection Standards, License SUA-1471, DP-200** | Constituents ^a | Alluvial | Chinle
Mixing Zone | Upper Chinle
Non-Mixing
Zone | Middle Chinle
Non-Mixing
Zone | Lower Chinle
Non-Mixing
Zone | | |----------------------------|-------------------|-----------------------|------------------------------------|-------------------------------------|------------------------------------|--| | Selenium (mg/L) | 0.32 | 0.14 | 0.06 | 0.07 | 0.32 | | | Uranium (mg/L) | 0.16 | 0.18 | 0.09 | 0.07 | 0.03 ^b | | | Molybdenum (mg/L) | 0.1 ^b | 0.1 | 0.1 ^b | 0.1 ^b | 0.1 ^b | | | Sulfate (mg/L) | 1,500 | 1,750 | 914 | 857 | 2,000 | | | Chloride (mg/L) | 250b | 250 ^b | 412 | 250 ^b | 634 | | | TDS (mg/L) | 2,734 | 3,140 | 2,010 | 1,560 | 4,140 | | | Nitrate (mg/L) | 12 | 15 | * | * | * | | | Vanadium (mg/L) | 0.02 ^b | 0.01 ^b | 0.01 ^b | * | * | | | Thorium-230 (pCi/L) | 0.3 | * | * | * | * | | | Ra-226 + Ra-228
(pCi/L) | 5 | * | * | * | * | | #### Notes: These standards are also the Corrective Action Program remedial standards. ^a **Bold shaded** values indicate GWPS was based on a site-specific statistically-based value. ^b GWPS based on non-statistical value (EPA established values). ^{*} Site standards were not proposed for the constituents in the indicated aquifer. ## **White Paper** ### White paper contents - Historical site and regional data - Data from 2016 USGS groundwater sampling event on behalf of EPA - Data from Arcadis 2018 borehole investigation: - Lithological logging - Sampling and chemical analysis - Down-hole geophysics #### **HOMESTAKE MINING COMPANY OF CALIFORNIA** **Grants Reclamation Project** Evaluation of Water Quality in Regard to Site Background Standards at the Grants Reclamation Project September 2018 ### San Mateo Creek Basin Geology ARCADIS Design & Consultancy for natural and built assets © Arcadis 2018 14 ### San Mateo Creek Basin Geology ARCADIS | Design & Consultancy for natural and built assets ### White paper conceptual site model - Source of alluvium = weathering and erosion of exposed bedrock formations over hundreds to thousands of years. - Eroded sediments were transported/deposited by a meandering stream of varying velocity, resulting in alternating clay, silt, sand, and gravel layers. - Concentration of uranium in the deposited sediments depends on both erosional and depositional environment: - High uranium bedrock units would weather into high uranium alluvium - Fine-gained sediments = higher uranium = high uranium alluvium - Regional groundwater recharge varies across basin; groundwater along the east derived from lower-solute, low-uranium snowmelt from Mount Taylor. - Uranium has leached from silt/clay-rich layers in the alluvial sequence in response to groundwater geochemistry (elevated alkalinity and TDS), resulting in groundwater containing variable natural uranium concentrations with depth and across the alluvial channel. ### White paper conclusions - High uranium in the unsaturated zone shows that uranium is present in unaffected alluvial sedimentary material - High uranium in samples protected from outside water by clay show that the uranium is not due to groundwater contact or surface water infiltration - Mineralogy/lithology local to a well influences water chemistry - Alluvial lithology and geologic cross section of the alluvial valley has been revised - Upgradient alluvial background wells are not affected by LTP - Upgradient background uranium and selenium concentrations in groundwater are highly variable # 2016 USGS Sampling Event (select wells shown) # 2016 USGS Sampling Event (select wells shown) ### What was collected - Field parameters - 3 types of water samples: volumetric, micropurge, passive sampler - Metals - Major anions and cations - Nitrogen compounds - Alkalinity - Total organic carbon - Radionuclides - Isotopes - Dissolved gases (CFCs) - Geophysical data - Field Hach analyses: dissolved oxygen and ferrous iron ### Results by sampling method - Volumetric purge - 3 casing volumes - Parameter stability - Micropurge: collection of first water - Passive samplers: collection of equilibrated water - Direct sample of aquifer water - 3D spatial average - More transmissive zones dominate, but pulls from low transmissivity units - Clears well of misrepresentative water prior to sampling - Direct sample of well water at discrete depth - If tight formation, sample is solely well water - Should be roughly equivalent to passive sampler data at same depth - Equilibrate with water in well - Time-weighted average of all water through well over entire deployment (4 weeks) - Theory: represents water flowing through formation at that discrete depth 23 ### Results by sampling method - volumetric purge - O micropurge - passive samplers Passive sampler << micropurge or volumetric purge Passive sampler ≠ micropurge at same depth Conservative ions did not equilibrate #### Cations Anions mea/l 10 CI Na+K HCO3+CO3 Μg **SO4** ### Geochemistry PARCADIS Design & Consultancy for natural and built assets #### Middle Chinle ### Geochemistry ### Geochemistry PARCADIS Sesign & Consultancy for natural and built assets | | 920 | Far Upgradient Alluvium | |-------------|------|--------------------------| | A | DD | Near Upgradient Alluvium | | \triangle | DD2 | Near Upgradient Alluvium | | Δ | ND | Near Upgradient Alluvium | | + | P3 | Near Upgradient Alluvium | | 88 | Q | Near Upgradient Alluvium | | A | MV | Alluvium | | \triangle | ST | Alluvium | | Δ | T11 | Alluvium | | | CE7 | Upper Chinle | | \triangle | CW18 | Upper Chinle | | \triangle | CW50 | Upper Chinle | | A | ACW | Middle Chinle | | \triangle | CW1 | Middle Chinle | | Δ | CW15 | Middle Chinle | | + | CW2 | Middle Chinle | | 88 | CW28 | Middle Chinle | | | CW45 | Middle Chinle | | A | CW37 | Lower Chinle | | A | SP2 | RO Product Water | | | | | Detailed analysis of lithology, geochemistry, and mineralogy at DD-BK and DD2-BK ### Location of new boreholes - Previous logging by driller, not geologist, with a mud rotary rig - Poor sample quality, very little sample visibility, low-resolution core-logging - This event = high resolution logging, sonic rig - Revised cross section for this area - Alternating sands/silts/clays over shale - Consistent with fluvial deposition of eroded grains from nearby source - Sub-angular to sub-rounded grains: sediments transported, but not extreme distances © Arcadis 2018 ### Revised understanding of alluvial geology ### **Revised Cross-section** ## Additional example of heterogeneity of the alluvial aquifer matrix (west side of LTP) ### Sampling and analysis Samples collected covering both saturated and unsaturated zones Sample location selection based on lithological characteristics and on dynamic spectral gamma data Static spectral gamma collected at each sampling location #### Analyses - Total metals - Alkaline leaching test (modified SPLP based on Kohler et al. 2004) - Particle size analysis - Microscopic and spectroscopic analysis ### Samples with detected uranium ARCADIS | Design & Consultancy for natural and built assets | Sample ID | Alluvium
zone | Total uranium concentration (mg/kg) | Alkaline
SPLP
leached
uranium
(mg/L) | Field-logged
lithology | ACZ Particle
Size Analysis
Lithology | DCM
analysis | |---------------------|------------------|-------------------------------------|--|---------------------------|--|-----------------| | DD2-BK-11-12-012218 | unsaturated | 10 | 0.179 | CLAY | Clay | Yes | | DD2-BK-71-72-012318 | saturated | 5 | 0.0305 | Gravely SAND with silt | Sand | Yes | | DD2-BK-51-52-012318 | saturated | 2 | 0.0086 | Silty SAND | _ | Yes | | DD2-BK-60-61-012618 | saturated | 2 | 0.0086 | CLAY with trace sand | _ | Yes | | DD2-BK-25-26-012218 | unsaturated | 1 | 0.0477 | SAND with trace silt | Sand | Yes | | DD2-BK-56-57-012318 | saturated | 1 | 0.0079 | Silty SAND | _ | No | | DD2-BK-65-66-012318 | saturated | 1 | 0.0080 | Sandy SILT | _ | No | | DD2-BK-67-68-012618 | saturated | 1 | 0.0180 | CLAY | | No | | DD-BK-36-37-012518 | unsaturated | 1 | 0.0127 | CLAY | Clay | Yes | | DD-BK-58-59-012618 | saturated | 1 | 0.0032 | CLAY | <u>—</u> | Yes | | DD-BK-9-10-012518 | unsaturated | 1 | 0.0022 | CLAY with trace sand | Clay | Yes | ¹⁹ samples (excluding duplicate) were analyzed by ELI, only those with detectable total uranium concentrations are shown in the table © Arcadis 2018 35 ### DD2-BK-11-12-012218 - Total uranium concentration: 10 mg/kg - Alkaline SPLP leached uranium: 0.179 mg/L - Lithology: Clay ### DD2-BK-71-72-012318 - Total uranium concentration: 5 mg/kg - Alkaline SPLP leached uranium: 0.0305 mg/L - Lithology: Gravely sand with silt ### Soil chemistry – total metals Red circle = non-detect; reporting limit shown Total Al and Fe/1000; K/100; Na, P/20 DD-BK © Arcadis 2018 # Soil chemistry – total metals and leaching Leached in an alkaline (simulated groundwater) extraction Red circle = non-detect; reporting limit shown Total Al and Fe/1000; K/100; Na, P/20 # Iron oxide pseudomorphs of pyrite framboids #### Notes um - microns BSE - backscatter electron detector HV - high voltage kx – thousand times magnification kV - kilovolts m/d/y - month/day/year mm – millimeters WD - working distance X - times magnified Client Sample No.: DD2-BK-51-52-012318 Backscatter image of iron oxide pseudomorphs after pyrite framboids sit in a matrix of clay with quartz/feldspar grains. The smaller pseudomorph contains bright relict pyrite – 3,860X. ## Sulfate S and O Isotopes - Stable sulfur isotopes suggest pyrite oxidation is primary sulfate source due to depleted nature. - Samples with lower sulfate concentrations and more positive δ³⁴S values suggest sulfate derived from combination of pyrite oxidation and gypsum dissolution. - Use of sulfuric acid in U ore processing (Skiff and Turner 1981) may account for the higher sulfate concentration and heavier isotope signature from mills/tailings (e.g., wells T11, ST, CE7 near the large tailing pile) since sulfuric acid has δ³⁴S ~ -8 to 32‰ ## Sulfate S and O Isotopes - Region contains naturally-occurring sulfide minerals (pyrite) in Umineralized rocks and U-mineralized sediment present in alluvial aquifer - Oxidation of sulfur from sulfide minerals results in dissolved sulfate formation - The greatest negative signatures come from areas that experience cycles of sulfide formation/oxidation # Iron oxide pseudomorphs of pyrite framboids Iron oxide pseudomorphs after pyrite and pyrite framboids. Reflected light crossed Nichols – Backscatter image of iron oxide pseudomorphs after pyrite cubes and framboids – 1,340X. Unsaturated zone Massive/ lithic © Arcadis 2018 # Mineralogical consortia showing quartz, feldspar, and other igneous mineralogy Client Sample No.: DD2-BK-25-26-012218 Client Sample No. DD2-BK-25-26-012218 Calcite and iron oxide cement quartz/feldspar grains. Reflected light crossed Nichols - 200X. stropic volcanic glass riddled with unknown opaque, acicular crystallites. Polarized light - Client Sample No.: DD2-BK-71-72-012318 Client Sample No.: DD2-BK-71-72-012318 Fragment of basalt showing lath shaped plagioclase. Polarized light - 200X. #### Notes X - times magnified # Mineralogical conclusions - Presence of both geochemically reduced and oxidized minerals shows: - Heterogeneity in the mineralogical environment, - Existence of microenvironments, and - Transitions from reducing to oxidizing conditions, affecting uranium mobility. - Pyrite pseudomorphs oxidized to iron oxides - Pyrite/pyrite pseudomorphs appear in both saturated and unsaturated zones - The transition from reduced to oxidized environ could liberate uranium by direct oxidation or through dissolution of uranium associated with pyrite - Clays here have abundant organic carbon and may serve as a reservoir for reduced uranium, with slow diffusion of water and oxygen resulting in leaching of uranium - Clays here contain sulfide minerals including pyrite (iron), chalcopyrite (copper), galena (lead), sphalerite (zinc). This assemblage shows the relative stability of pyrite # Mineralogical conclusions - Minerals in the Morrison Fm are evident in alluvial soils near DD/DD2 (notably, feldspar) - Mineral grain shapes in the alluvium indicate water-borne transport and deposition moderate to large distances from their origin (sub-angular to rounded grains) - The highest uranium was in the unsaturated zone. This indicates that uranium in alluvial deposits is present due to transport/deposition of naturally uranium-rich materials over hundreds to thousands of years, not due to deposition from uranium-bearing groundwater. The following units are exposed immediately north of the Grants Reclamation Project (Cather 2011, USGS 1956, USGS 1970, Maxwell 1982): - Triassic Wingate Sandstone: white eolian sandstone/siltstone (no feldspar recorded) - Jurassic Entrada Sandstone: eolian sandstone/siltstone (no feldspar recorded) - Todilto Limestone: thin- to thick-bedded limestone - Summerville Formation: clean, white sand/siltstone (no feldspar recorded) - Bluff Sandstone: clean quartz eolian sandstone - Morrison Formation Recapture (with Poison Canyon Sandstone): fluvial mudstone/sandstone - Morrison Formation Westwater Canyon: fluvial <u>arkosic</u> sandstone (significant feldspar) with interbedded mudstone - Morrison Formation Brushy Basin Member: fluvial mudstone with some interbedded sandstone - Dakota Sandstone: quartz sandstone that lacks feldspar (though in some places, the Dakota can have "sparse feldspar" (Maxwell 1982)) ## Down-hole Geophysics at DD-BK and DD2-BK - <u>Purpose:</u> To provide continuous, lithological, hydrogeologic and geochemical information to supplement sampling and analysis - Natural Gamma: Used to identify lithologies on the basis of potassium content (clays, feldspars, micas, etc.) - <u>Electrical Conductivity:</u> Used to estimate water saturation, porosity, and lithology - Spectral Gamma: Quantification of potassium, uranium and thorium (KUT) content of alluvium # Example Log – Well DD ### DD-BK and DD2-BK side-by-side correlations © Arcadis 2018 ### Alluvial uranium and well construction Natural gamma 6.18 Spectral gamma Total uranium in soil borings (lab analysis) Uranium in alluvium is preferentially in fine grained sediments and varies significantly by location Note: further refinement of these plots is currently in progress and updated plots will be released in future presentations/publications. © Arcadis 2018 Potassium (%) 51 ### White paper conceptual site model - Source of alluvium = weathering and erosion of exposed bedrock formations over hundreds to thousands of years. - Eroded sediments were transported/deposited by a meandering stream of varying velocity, resulting in alternating clay, silt, sand, and gravel layers. - Concentration of uranium in the deposited sediments depends on both erosional and depositional environment: - High uranium bedrock units would weather into high uranium alluvium - Fine-gained sediments = higher uranium = high uranium alluvium - Regional groundwater recharge varies across basin; groundwater along the east derived from lower-solute, low-uranium snowmelt from Mount Taylor. - Localized dissolved uranium has leached from silt/clay-rich layers in the alluvial sequence in response to groundwater geochemistry (elevated alkalinity and TDS), resulting in groundwater containing variable natural uranium concentrations with depth and across the alluvial channel. ## White paper conclusions - Uranium present in soil minerals undergoes leaching in groundwater - High uranium in the unsaturated zone shows that uranium is present in unaffected alluvial sedimentary material - High uranium in samples protected from outside water by clay show that the uranium is not due to groundwater contact or surface water infiltration - Mineralogy/lithology local to a well influences water chemistry - Alluvial lithology and geologic cross section of the alluvial valley has been revised - Upgradient alluvial background wells are not affected by LTP - Upgradient background uranium and selenium concentrations in groundwater are highly variable